

Branching Ratios from B^0_s and Λ^0_b

Matthew Martin
Johns Hopkins University
for the CDF collaboration

Flavor Physics & CP Violation
Ecole Polytechnique, Paris, France
June 2003

Outline:

- Motivation
- Branching Ratios at CDF
- Results from:

– $B^0_S \rightarrow D^-_S \pi^+$
– $\Lambda^0_b \rightarrow \Lambda^+_c \pi^-$
– $B \rightarrow h^+ h^-$

- Conclusions

CDF plans a rich program of B-Physics:

- Precision study of the B_s^0 :
 - BR's, mass and lifetime
 - Plan to observe or rule out SM B_s^0 mixing
 - Measure $\Delta\Gamma_{B_s}$
 - Measure γ
- The world's largest Λ_b^0 sample:
 - BR's, mass and lifetime
 - CP Violation searches
- This program just beginning...

What we know: B_s^0

PDG 2002:

New results for:

$$B_s^0 \rightarrow D_s^- \pi^+$$

$$B_s^0 \rightarrow K^+ K^-$$

B_s^0 DECAY MODES	Fraction (Γ_i/Γ)	Confidence level	P (MeV/c)
D_s^- anything	(94 \pm 30) %	—	—
$D_s^- \ell^+ \nu_\ell$ anything	[ii] (7.9 \pm 2.4) %	—	—
NEW ! $D_s^- \pi^+$	< 13 %	2321	
$D_s^- (*) + D_s^- (*) -$	(23 \pm 21) %	—	—
$J/\psi(1S)\phi$	(9.3 \pm 3.3) $\times 10^{-4}$	1590	
$J/\psi(1S)\pi^0$	< 1.2 $\times 10^{-3}$	90%	1788
$J/\psi(1S)\eta$	< 3.8 $\times 10^{-3}$	90%	1735
$\psi(2S)\phi$	seen		1122
$\pi^+ \pi^-$	< 1.7 $\times 10^{-4}$	90%	2681
$\pi^0 \pi^0$	< 2.1 $\times 10^{-4}$	90%	2681
$\eta \pi^0$	< 1.0 $\times 10^{-3}$	90%	2655
$\eta \eta$	< 1.5 $\times 10^{-3}$	90%	2628
$\rho^0 \rho^0$	< 3.20 $\times 10^{-4}$	90%	—
$\phi \rho^0$	< 6.17 $\times 10^{-4}$	90%	—
$\phi \phi$	< 1.183 $\times 10^{-3}$	90%	—
$\pi^+ K^-$	< 2.1 $\times 10^{-4}$	90%	2660
$K^+ K^-$	< 5.9 $\times 10^{-5}$	90%	2639
$\overline{K}^*(892)^0 \rho^0$	< 7.67 $\times 10^{-4}$	90%	—
$\overline{K}^*(892)^0 K^*(892)^0$	< 1.681 $\times 10^{-3}$	90%	—
$\phi K^*(892)^0$	< 1.013 $\times 10^{-3}$	90%	—
$p\bar{p}$	< 5.9 $\times 10^{-5}$	90%	2515
$\gamma\gamma$	< 1.48 $\times 10^{-4}$	90%	2685
$\phi\gamma$	< 7 $\times 10^{-4}$	90%	2588

Lepton Family number (*LF*) violating modes or
 $\Delta B = 1$ weak neutral current (*B1*) modes

$\mu^+ \mu^-$	<i>B1</i>	< 2.0	$\times 10^{-6}$	90%	2682
$e^+ e^-$	<i>B1</i>	< 5.4	$\times 10^{-5}$	90%	2864
$e^\pm \mu^\mp$	<i>LF</i> [ii]	< 6.1	$\times 10^{-6}$	90%	2864
$\phi \nu \bar{\nu}$	<i>B1</i>	< 5.4	$\times 10^{-3}$	90%	—

What we know: Λ_b^0

PDG 2002:

Λ_b^0 DECAY MODES	Fraction (Γ_i/Γ)	Confidence level	p (MeV/c)
➡ $J/\psi(1S)\Lambda$	$(4.7 \pm 2.8) \times 10^{-4}$		1744
NEW! ➡ $\Lambda_c^+ \pi^-$	seen		2345
➡ $\Lambda_c^+ a_1(1260)^-$	seen		2156
➡ $\Lambda_c^+ \ell^- \bar{\nu}_\ell$ anything	[s] $(7.7 \pm 1.8) \%$		—
$p\pi^-$	$< 5.0 \times 10^{-5}$	90%	2732
pK^-	$< 5.0 \times 10^{-5}$	90%	2711

Nearly New results for: $\Lambda_b^0 \rightarrow \Lambda_c^+ \pi^-$

Hadronic Level 2 Trigger:

- Interaction rate $\sim 2.5 \text{ MHz}$
- Reduced to $\sim 300 \text{ Hz}$ on Level 2 output.

• Critical component :
SVT impact parameter
cuts.

- 2 Tracks with $IP > 120 \mu\text{m}$

Branching Ratios at CDF:

- Compare search mode to kinematically similar mode, eg:

$$\frac{\sigma_b \times f_{baryon} \times BR(\Lambda^0_b \rightarrow \Lambda^+_c \pi^-)}{\sigma_b \times f_d \times BR(B^0_d \rightarrow D^+ \pi^-)} = \frac{\epsilon_{B^0_d} \times N_{\Lambda^0_b} \times BR(D^- \rightarrow K^- \pi^+ \pi^+)}{\epsilon_{\Lambda^0_b} \times N_{B^0_d} \times BR(\Lambda^+_c \rightarrow p K^- \pi^+)}$$

- Cancellation:
 - σ_b
 - Systematics in Trigger and Reconstruction Efficiency.
- Production fractions (f):
 - LEP/CDF Combined.
 - Aim to measure at CDF.
- Daughter BR's :
 - Rely on existing measurements.
 - Future : CLEO-C
- Plan to normalise to same channel Semileptonic

Normalisation mode: $B_d^0 \rightarrow D^\mp \pi^\pm$

- Same mode for:
 - $B_s^0 \rightarrow D_s^\mp \pi^\pm$
 - $\Lambda_b^0 \rightarrow \Lambda_c^+ \pi^-$

- Similar cuts to signal
- D^* also visible.

Reconstructing: $B_s^0 \rightarrow D_s^\mp \pi^\pm$

First Observation!

Important Cuts:

- 2 Tracks required to be Trigger Tracks.
- $(1.013 < m_{K^+ K^-} < 1.028 \text{ GeV})$
- D_s mass constrained to PDG value
- $p_t(D_s) > 4 \text{ GeV}$
- $p_t(B_s) > 4 \text{ GeV}$
- $2\text{D-Dist}(\text{Prim} \rightarrow D_s) > 400 \mu\text{m}$
- $2\text{D-Flight-Dist}(B_s) > 100 \mu\text{m}$
- $\text{Impact-Par}(B_s) < 100 \mu\text{m}$

Systematics:

Particle	$\sigma\left(\frac{N_{B_s}}{N_{B_d}}\right)$
B_s	± 0.008
B_d	± 0.008

← Uncertainty in $\frac{N_{B_s}}{N_{B_d}}$ due to fit.

Source	$\sigma\left(\varepsilon_{B_s} / \varepsilon_{B_d}\right)$
XFT 1-miss	+0.001
Min b quark p_t	-0.08 ---
B lifetimes	-0.02 + 0.04
D lifetimes	0.00 + 0.04
Total	-0.08 + 0.06

← Uncertainty in $\frac{\varepsilon_{B_s}}{\varepsilon_{B_d}}$
 (Due to MC)

BR Total Syst: ± 0.07

Results:

$$\frac{f_s \times BR(B_s \rightarrow D_s \pi)}{f_d \times BR(B_d \rightarrow D \pi)} = 0.44 \pm 0.11(stat) \pm 0.11(BR) \pm 0.07(syst)$$

From PDG: $\frac{f_s}{f_d} = 0.273 \pm 0.034$:

$$\frac{BR(B_s \rightarrow D_s \pi)}{BR(B_d \rightarrow D \pi)} = 1.61 \pm 0.40(stat) \pm 0.40(BR) \pm 0.26(syst) \pm 0.20 \left(PDG \frac{f_s}{f_d} \right)$$

Reconstructing $\Lambda_b^0 \rightarrow \Lambda_c^+ \pi^-$

Important cuts:

- Confirm Trigger
- $p_t(P) > 2 \text{ GeV}$
- $p_t(\pi \text{ from } \Lambda_b^0) > 2 \text{ GeV}$
- $p_t(\Lambda_b^0) > 7.5 \text{ GeV}$
- $p_t(\Lambda_c^\pm) > 4.5 \text{ GeV}$
- $ct(\Lambda_b^0) > 225 \mu\text{m}$
- $ct(\Lambda_c \text{ from } \Lambda_b^0) > -65 \mu\text{m}$
- Impact-Par(Λ_b^0) < 100 μm
- $(2.265 < m(\Lambda_c) < 2.303 \text{ GeV})$

b Reflections:

- 3 Types of reflection:
 - 4-Prong Decays
(eg $B^0_d \rightarrow D^\mp \pi^\pm$)
 - Other Λ_b^0 decays
 - Everything else.
- Normalise Reflection shape to measured
 $B^0_d \rightarrow D^\mp \pi^\pm$ yield.

Effect of dE/dX :

$$\text{No } \frac{dE}{dx}$$

$$\text{proton } \frac{dE}{dx}$$

Expected Systematics:

Source	Size (%)
B lifetime	negligible
Λ_b^0 lifetime	+4 - 5
Λ_c Dalitz structure	± 1
b p_t spectrum	+1
Λ_b^0, Λ_c polarisation	± 2
XFT 1 miss	+3
Phi efficiency	+3
Total	+6 - 5

Current Status:

- Finalising reflection model
- $\frac{f_{baryon} \times BR(\Lambda^0_b \rightarrow \Lambda^+_c \pi^-)}{f_d \times BR(B^0_d \rightarrow D^+ \pi^-)}$ measurement for EPS
- Systematic uncertainty dominated by:

$$\sigma(BR(\Lambda^+_c \rightarrow p K^- \pi^+)) \sim 25\%$$

Prospects for improving normalisation:

Note : Hadronic Trigger Path

Reconstructing $B \rightarrow h^+ h^-$

- $h^+ h^-$ required to be trigger tracks.

- Optimise offline Cuts on MC signal, data sideband:

- $p_{t1} + p_{t2} > 5.5 \text{ GeV}$
- $(|IP_1|, |IP_2|) > 150 \mu\text{m}$
- $2\text{D-Flight-Dist}(B) > 300 \mu\text{m}$
- $|IP_B| < 80 \mu\text{m}$

- Isolation:

- Defined in a cone about the B axis:

$$I = \frac{\sum_{B\text{-daughters}} p_t}{\sum_{\text{All Tracks}} p_t}$$

- Efficiency from data $(B^\pm \rightarrow J/\psi K^\pm)$

Different signal contributions:

Monte Carlo:

- Total width due to several different contributions.
 - $B_d \rightarrow \pi\pi, B_s \rightarrow K K$ on top of each other \Rightarrow PID essential
 - Disentangle using:

- Kinematic Separation
- Invt Mass
 - Relative momentum
 - $\text{PID}\left(\frac{dE}{dx}\right)$ ← Most Important

Kinematic separation:

Monte Carlo:

- Choose 2 variables:

- $M_{\pi\pi}$
- $\alpha = \left(1 - \frac{p_1}{p_2}\right) q_1$

where: $p_1 < p_2$

- Signal Likelihood:

$$F = \frac{1}{\sqrt{2\pi}\sigma} \exp\left[-\frac{1}{2}\left(\frac{M_{\pi\pi} - M(\alpha)}{\sigma}\right)^2\right] P(\alpha)$$

Particle ID : dE / dx

- $\frac{dE}{dx}$ calibrated on D^* sample

- Bachelor π charge identifies D^0 daughters.

$$F_i = \frac{1}{\sigma^i \sqrt{2\pi}} \exp \left[-\frac{1}{2} \left(\frac{M_{\pi\pi} - M^i}{\sigma^i} \right)^2 \right] P(\alpha^j) G_{\mu 1, \sigma j} \left((ID1)^j \right) G_{\mu 1, \sigma j} \left((ID2)^j \right)$$

Systematics:

	$\frac{B_d \rightarrow \pi\pi}{B_d \rightarrow K\pi}$	$A_{CP}^{\text{dir}}(\pi K)$
BCK Shape	+0.019 -0.015	+0.002 -0.009
$M(B_d)$	+0.004 -0.004	+0.0003 -0.0003
$M(B_s)$	+0.005 -0.006	+0.002 -0.003
$\sigma(M)$	+0.004 -0.009	+0.006 -0.005
MC stat	+0.002 -0.002	+0.007 -0.007
* dE/dx	+0.05 -0.05	+0.01 -0.01

* new calibration will reduce systematic

M.Martin, Johns Hopkins for CDF,
FPCP June 2003

Current Results:

$$\frac{BR(B^0_d \rightarrow \pi\pi)}{BR(B^0_d \rightarrow K\pi)} = 0.26 \pm 0.11(\text{stat}) \pm 0.055(\text{syst})$$

$$A_{CP}^{\text{dir}}(\pi K) = 0.02 \pm 0.15(\text{stat}) \pm 0.17(\text{syst})$$

Yields:

PDG 2002:

$$\frac{BR(B^0_d \rightarrow \pi\pi)}{BR(B^0_d \rightarrow K\pi)} = 0.29^{+0.13 + 0.01}_{-0.12 - 0.02}$$

$B^0_d \rightarrow \pi\pi$	$148 \pm 17(\text{stat})$
$B^0_d \rightarrow K\pi$	$39 \pm 14(\text{stat})$
$B^0_s \rightarrow KK$	$90 \pm 17(\text{stat})$
$B^0_s \rightarrow K\pi$	$3 \pm 11(\text{stat})$

Conclusions:

- CDF has robust signals in:
 - $\Lambda^0_b \rightarrow \Lambda^+_c \pi^-$
 - $B^0_s \rightarrow D^\mp_s \pi^\pm$
 - $B_s \rightarrow K K$
- First measurement of $B^0_s \rightarrow D^\mp_s \pi^\pm$ relative BR
- First observation of $B_s \rightarrow K K$
 - Measurement of $\frac{BR(B^0_d \rightarrow \pi\pi)}{BR(B^0_d \rightarrow K\pi)}$ validates extraction procedure
- Expect $B_s \rightarrow K K$ and $\Lambda^0_b \rightarrow \Lambda^+_c \pi^-$ for EPS
- First steps toward an exciting programme in B^0_s physics and Λ^0_b physics (mixing and CPV) .